

CHAPTER 35 AT AIRVENTURE 2019

August 2019 Volume 61 Issue 8

Inside this Issue

Presidents Cockpit	2
Bulletin Board	3
Features	1-8
Scrapbook	10
Builders Corner	12
Country Store	14
Name the Plane	15
Classifieds	16
Calendar	17
Please see our sponsors!	18
Contacts	19
E-Version Extras	21

Next Even_ë AUGUST 10

LUNCH MEETING

Lunch 11:30 am Meeting/Program 12:30 pm

Runway 35 is published monthly as a free service for our members and our flying community by EAA chapter 35. Publisher: Chuck Fisher Editor: eaa35news@gmail.com

Chuck Fisher

It's Sunday night and we've just landed back at San Geronimo. AirVenture 2019 is now a memory, and for most a spectacular one. For many, the memories will be of the unscripted moments and things that didn't go just right. We'll publish the stories and memories

over the next few months, but for now here is the quick snapshot and a few photos from those who were there.

We flew with a wingman and arrived Friday. Casey and Nancy were there ahead of us. It was a smooth and uneventful flight. But Friday night the sky opened and in the next 24 hours

Oshkosh was pelted with five inches of fresh rain. The airfield was a swamp everywhere and aircraft parking was impossible. Campers, like Kris Kelley, were instructed to just go find a spot anywhere that wasn't awash. Aircraft were diverted to any patch of

concrete in the Wisconsin area. Yup, there's a memory. Ron and BJ O'Dea arrived by car and we all waded suitcases and stuff through ankle deep standing water from the nearest asphalt road.

But, despite all of the rain, mud, and challenges AirVenture roared to life right on Schedule and a

flock of Chapter 35 members were among the hundreds of volunteers and half a million attendees. By my count we had more than 20 folks there and more joining virtually. Wednesday the chapter merged at the brown arch for the

annual Chapter photograph and represented everyone with the amazing Texas shirts.

Thanks to the efforts of Vice President Darren Medlin, we had a group text forum where members shared

(Continued on page 4)

Ryan Elder

Director of Aviation at South Texas Regional Airport

What's new in Hondo!

Lunch 11:30, Presentation to follow

PRESIDENTS COCKPIT STEVE JONES

Making a Difference. As this issue goes to press, David Gonzalez is attending Air Academy at Oshkosh. Port San Antonio has reached out to several aviation organizations, including EAA Chapter 35, to seek out support and ideas for a general aviation fly-in at Kelly Field! From the list of

organizations signing up to help plan the event, this is going to be amazing inaugural fly-in. And, the port authority is promising no landing fees, and no flurry of paperwork and administration to attend.

VMC Club. With our attention focused on AirVenture 2019, we made an executive decision to forego this month's VMC Club meeting. Join us Friday, August 16th, 6:00 PM for the next installment. For more information on the EAA VMC Club, see: https://www.eaa.org/eaa/pilots/EAA-pilot-proficiency/vmc-club

July Pancake Breakfast. We opened our second pancake breakfast of the year outside at the flagpole, rendering honor to the colors of our great nation. Jim Humphries led us in a moving invocation then some 55 members, guests and visiting pilots joined us for a hearty breakfast – some from as far away as Houston! Chuck Cluck, Joe Killough and Mi Sancha, a 1969 Cessna 150 renewed their acquaintance as the Pancake breakfast moved into full swing. Chuck painstakingly rebuilt the engine, and only seven hours after rebuild, flew from Houston to San Geronimo Airpark to renew old friendships and rejoin EAA Chapter 35! We also had a record turnout of gyrocopters. It was great to see the runway lined with aircraft.

Automatic Dependent Surveillance – Broadcast. The deadline for ADS-B Out is December 31st, 2019. Rebate reservations may continue to pop up on the FAA site. Check back each Wednesday at Noon, Central. uAvionix announced the TailBeacon replacement position light has attained TSO status, and is immediately available for installation on any aircraft on the AML. Others may proceed with the STC as authorized by FAA.

Coming up: Brisket! It's that time of year again. We're pulling out all the stops to bring you yet another savory lunch platter with slow-smoked beef brisket and all the trimmings. Once again, we'll be following Aaron Franklin's excellent recipe. Join us Saturday, August 10th, 11:30 AM for a quick meeting, followed by the most outstanding lunch of the year. We're mindful that brisket prices have doubled since we kicked this off three years ago, but our Facility Team is working overtime to deliver an outstanding meal for \$5.00. You have to be there, this may be the last time we can pull it off.

Country Store. Your chapter funds so many excellent initiatives and educational outreach programs because you patronize YOUR store. Now we're looking to YOU to take the reins.

You're reading this. I'd like you to stop right now and take a moment for some introspection. You know we <u>need</u> you to take on this critical function and build a new legacy of excellence on the shoulders of the giants who built the foundation. You. Out of 145 members of this excellent chapter, it could come down to you. Call me. I'd like to talk to you about this crucial job.

Grounds Manager. We have need of your organizational acumen to line up volunteers to keep our chapter and hangar grounds looking top notch. You won't go it alone – plenty of folks are checked out on the chapter lawn tractor. We just need a leader. Simple administration skills will help the chapter line up about 14 lawn care events per year. That's it. Even if you're a reluctant hero, you can master this role. We're talking about lining up your cadre of volunteers to sign up to a calendar month. A calendar, a name, a commitment. It's an easy way to flex your muscles as you prepare to take on other leadership roles within YOUR chapter.

Speakers Bureau. Chapter 35 recently received a request to speak at an Airmen's group that meets in Kerrville the first Monday of each month. If you would like to share your flying experiences with the group, contact Bruce Bowman at bbowman@ktc.com or by phone at 830-257-6678.

AirVenture 2019. Reports are coming in: upwards of 25% of our chapter membership is on the ground at AirVenture as I type this. While this may prove to be Sloshkosh Redux, there's hope the clouds will part and the grounds will dry in time for AirVenture to celebrate 50 years at Oshkosh, 50 years since the Apollo 11 mission, and decades of air supremacy as we take in the 'Year of the Figher'. This issue of Runway 35 is being edited and produced ON-SITE at AirVenture - another first for EAA Chapter 35. Y'all already know this, but this chapter rocks.

Until we meet again, fly safe and have fun doing it.

TIN BOARD

Chapter 35 BRISKET Lunch

Main Course: What defines us better than a **dry-smoked brisket**? Yee-ha, welcome to Texas, Pardner! We're having brisket for lunch Saturday, August 10th. You will not want to miss this! Lovingly dry-rubbed with a blend of spices revealed to us by Pit Master Aaron Frank-

lin and smoked to perfection, this will be served traditionally, with piles of white bread, barbecue sauce, tart dill pickles, marinated onions, and even jalapeno peppers.

Side Dish:

Cole Slaw Potato Salad Borracho Beans

If you have a favorite cole-slaw, potato salad, or borracho bean recipe, we would very much appreciate your contribution. Please contact Freda Jones at eaa35facility@gmail.com, or call (210) 570-9435.

To Drink: Unsweet Iced Tea, Lemonade, Coffee, Soft Drinks and Water

Desserts: requesting pies, cakes, cookies, brownies or anything you like.

Shout Out: Thank you to all our volunteers and preparers who supported the July Pancake Breakfast Fly-in. That was simply amazing!

Preparers/Servers

Roxanne Beavers – Drink Station, Sausage master and server Jane Kellogg – Banana Slicer (I kid you not, this really helped!) Rafael Cortez – Pancake Runner

Chuck Fisher – Pancake Runner

Griddle Masters

Danny Beavers

Steve Jones (well, master may be stretching it a bit)

of EAA Chapter 35—San Antonio, Texas

(Continued from page 1)

photos of their experiences. Andrea learned to Row stitch, Kris

Kelley shared amazing photos and experiences down at the STOL competition. Jose Garcia helped show off the new Texas Aircraft airplane and toured the tower. Nancy Fox and BJ O'Dea manned the Warbirds gift shop, Ron returned to his Security Forces roots and could be found directing traffic and helping folks about the area. Peggy taught weight & balance and aerodynamics concepts at KidVenture, and Chuck was a tour guide and even flew in one of the airshows. We saw old friends

and made new ones. Chuck Cluck flew the 150 up and Danny Beavers his Cherokee. Several others flew up and others drove. It was indeed a pilgrimage. Amazingly, that is barely a scratch in the surface of what this chapter did over a week in Wisconsin.

The week ended with a night airshow culminated by an absolutely stunning fireworks show. The music started and the crowd cheered.... And nothing happened. Take two. The music started, the crowd cheered....and nothing happened. Over the next 30

minutes the crowd shined their cell phone lights waving to reengergize the show, and amazingly enough in the distance the crowds across the airport on the road started doing the same. The

security folks out on the runway started doing it too, and then the fireworks guys too. Well, I doubt the antics made the computer work again, but they added to the memory. And set against a backdrop of a pulsating thunderhead in the distance, the fireworks were spectacular.

AirVenture is the backdrop for once in a lifetime memories.

There, thousands of children are immersed in aviation, hundreds of thousands of adults can live, or

relive their dreams, and there is a place for everyone.

It is completely impossible for one person to see or hear everything at AirVenture, and our photos alone number about 2000. So, in this issue is a quick snapshot based on the texts and photos shared this week by people who were there. In the next issue and subsequent issues, I hope you will share your incredible memories with all of us.

Send your memories to eaa35news@gmail.com

ARE YOU ALL IN?

OK Folks, it is time to look in the mirror and ask yourself—Am I ALL IN?

Your chapter is healthy and vibrant. We continue to attract new members, new aviators and to inspire and even sponsor a new generation of aviators. Your chapter leaders are all in to keep this chapter great after 62 years of service. There is a role for everyone, and we need each of you to help lead this chapter to its next...er...chapter.

We need **YOU** to jump in and help.

We need two or more volunteers right now to take over some chapter responsibilities. Neither is hard, but both are *important*.

1. Country Store Manager—it is really hard to follow someone who is super good at what they do. But, if you know how to shop, how to see things others will benefit from, are super cool, or have a good eye for a bargain...this is for you. The country store manager does just that, and makes those great items avail-

- able for the chapter and others. The job can be as expansive as you want. Bring a helper or two and divide the work. This is the MAJOR source of funding for our philanthropy, so it is REALLY important. Who's all in?
- 2. **Grounds Chairman**—If riding a mower is therapy for you, this is a great gig. Or, if you are a decent leader of people, you can arrange a roster of folks to help. We are blessed to have a great chapter building and lovely grounds. They need to be mowed and tended to keep them nice. The chapter has all the equipment (riding mower, push mower, weed-eater, etc.) so you don't have to live on the airfield or bring a trailer. This can be both a therapeutic escape from the city and a great way to help. Are you all in?
- 3. Right now we will be seeking **officers and board members**. If you are willing to serve—e-mail eaa35Pres@gmail.com

Look in the mirror—that's exactly who we need! ARE YOU ALL IN?

Chapter 35 Mentors at SouthWest High School

By Chuck Fisher EAA 1030744

Rigoberto Herrera-Cossyleon, a high school freshman, squinted just a little as the micrometer jaws closed on the drill bit in his hand — 0.0980. Beside him, EAA Chapter 35 member and mentor Darren Medlin, EAA 459343, pointed to the corresponding chart — "That'd

Chapter 35 mentor Darren Medlin assembles components with students Angel Marines and Ethan Garcia.

Rigoberto, the deputy team lead for the aviation construction shop, nodded in agreement, dutifully inventoried the bit and carefully replaced

it in the holder.

Behind him student teams huddled over plans, measured, and carefully riveted shiny aluminum ribs on their Van's RV-12 project's wings. Other students flew dual Redbird simulators and next door another dozen students worked through the Sporty's ground

Chapter 35 mentor and CFII Ron O'Dea guides student David Gonzales on one of the two Redbird Jay flight simulators.

As they have every class this year, adult mentors worked shoulder to shoulder with each team. They wore the brightly colored shirts and distinctive logo of San An-

school.

tonio's EAA Chapter 35, and each was a volunteer.

Rigoberto, EAA 1305944, and his 25 classmates are participants in an innovative partnership between EAA Chapter 35 and San Antonio's Southwest High School. Using volunteer mentors and support from the chapter, this school has created a challenging aviation curriculum program for grades 9-12 within the school's science, technology, engineering, and math (STEM) program. After the school moniker, the students have dubbed themselves the Southwest Supreme Dragon Aviation program.

Southwest High School is on the rural outskirts of San Antonio, geographically and economically far removed from the highly affluent, rapidly growing areas of the city. More than three-quarters of the student body are economically disadvantaged, and many of these students have never been in an airplane at all. None ever imagined they could build one of their own.

But dreams know no economic or societal boundaries.

It's not completely clear who first dreamed of embedding an aviation program at Southwest High, but in the end Dr. Lloyd Verstuyft, the school district superintendent, and San Antonio's Dee Howard Foundation President Wayne Fagan set the wheels in motion. They enlisted the help of EAA Chapter 35 Vice President Darren Medlin, EAA 459343, to do so. Darren agreed and began working with the school and with Aviation Nation to secure an RV-12 kit. But Darren

knew it could be more than just an aircraft building project.

EAA Chapter 35 has been in San Antonio since 1958 and coincidently has its clubhouse and

building facility at a small airfield only a few miles away from Southwest High School. The 130 or so members invest heavily in youth programs and scholarships. Darren was confident he'd find support to help with this project within that group — he was right. Within a few weeks he had more than a dozen chapter members including builders, flight instructors and pilot-executives — signed up as volunteer mentors, and the chapter voted to contribute funding for additional supplies to support the project.

Science teacher Rodolfo "Rudy" Urby, EAA 1301519, grew up in San Antonio and returned to teach at Southwest. After one physics class his principal and Bob Franz, the STEM teacher, walked in and asked him if he'd be willing to teach an aviation STEM class.

"I didn't know anything about aviation or aircraft building. Nothing," Rudy said. "But after they told me that the EAA chapter could provide mentors to guide the building process and help with the curriculum, I could see how this could work."

That summer Rudy went to the AOPA-sponsored aviation educa-

(Continued on page 6)

AOPA pro-

gram, but

expanded it

Chapter 35 Mentors at SouthWest High School

(Continued from page 5)

Chapter 35 mentor Frank Pisz guides students Zachary Ruiz, Christian DeLeon, and David Gonzalez as they build up the wing spar.

to provide a more challenging course suitable for all grade levels up to graduating seniors.

Meanwhile, Bob set about setting up a shop and securing funding for the aircraft. With a mentor team of experienced builders, he set up a safe, efficient shop that focusses on precision, discipline, and safety. In each session, the students use checklists, rigorous safety procedures, strict inventory control, and formal check-in and check-out procedures all led by student team leaders. Every step of the build is carefully documented, and the students keep a meticulous building log of the aircraft and of their individual training and tasks accomplished.

Over the past few months, the student-mentor teams have complet-

ed the empennage of the RV-12 and are nearly finished with the wing substructure. Along the way they've

also

Chapter 35 mentor Frank Pisz looks on as students Adrian Reyes, Derrick Singleton, and Ethan Lindley assemble the wing.

learned about engines, electrical systems, and myriad specialized

tools and components.

These students span a wide range of backgrounds and interests. Many are motivated by the building and technical aspect, others by the design and engineering curriculum, and, of course, a few have set their sights on flying this plane themselves.

As he located the next hand tool from a tool chest, Vincent, a junior, said he wants to translate his new skills into becoming an aircraft mechanic. He loves to work with his hands. "I think the big thing

about this is responsibility. We all have to work together and show, you know — professionalism," he said.

As the program has grown, a nonprofit charitable support group helped

Teacher Rodolfo "Rudy" Urby gets his first flight with Chapter 35 mentor Ron O'Dea.

the school acquire two Redbird Jay flight simulators. The already intensive curriculum now includes hands-on fundamentals of flight training in addition to ground school academics.

Stephen, a freshman, said he has never been in a small plane before and isn't too sure what he wants to be. Yet, he deftly handled the flight controls of the simulator, gliding through glowing brackets in the sky. At the end of that scenario, a "scoreboard" showed all green bars, and his mentor Ron O'Dea, EAA 518444, a CFI and CFII exclaimed, "Pretty darned good I'd say!"

Other chapter volunteers like Jane Kellogg, EAA 1283655, a former corporate CEO, introduced students to careers many might never have known about. The students are often reminded about professionalism and discipline required in a zero-error profession and the mentors and teachers have developed checklists and performance gates the students use daily. Training progress is carefully tracked and posted on the program's internal website. Several students described how important it is that their peers depend on them to get this exactly right. For some, this may be their first exposure to such demanding expectations.

Many of the program's students have begun to distinguish themselves in student leadership, academic achievement and have put a

(Continued on page 7)

Chapter 35 Mentors at SouthWest High School

(Continued from page 6)

proud public face on their program. The chapter has had a role there too.

With encouragement from his mentors and Chapter 35's endorsement, Zachary Ruiz, a junior, became the chapter's first <u>EAA Ray Scholarship</u> recipient. Zach, whose mom is a teacher, doesn't come from an aviation background, but was absolutely smitten with this program and his <u>Young Eagles</u> experience.

"I'm going to be a pilot," he said with confidence. Within a few weeks he will start his flying training at nearby Stinson Airport. He's already completed the Sporty's course and dozens of hours of flight simulator time with his Chapter 35 mentor. Zach, EAA 1302705, plans to return to school as his class's first pilot-student this fall.

Likewise, David Gonzalez IV, a junior sporting a student council shirt, was competitively selected to receive a full scholarship through Chapter 35 to attend the <u>EAA Air Academy</u>. "There's a lot of discipline," he said of the class. "Everything has to be really precise." Unlike many of his peers, David didn't hesitate when asked what his plans for the future are. "Oh, I think I'm going to be a pilot," he said.

Chapter 35, assisted by the newly formed Chapter 1608, has provided dedicated Young Eagles opportunities for the students. For these

Mentor Darren Medlin demonstrates the function of a rivet tool to student Rigoberto Herrera-Cossyleon

students, a Young Eagles flight is a chance to tie together a year's worth of training, building, and learning. The chapter mentors and pilots hope that for some this experience could be a life-defining event.

Rudy is justifiably proud. "We've built almost an aviation academy; we have something of everything — from design to building to flying," he said. "Next year we're talking about using SOLIDWORKS and a 3D printer to teach them to design and make parts. ... The

whole school is involved, and the district is super supportive. Even the art students will design the color scheme for the plane. It's amazing really."

Darren, who can rightfully take credit for bringing the school and chapter together, shared his thoughts on volunteering.

"It's incredibly fulfilling to teach a new skill to a young person and then see them teach a peer," he said. "It's sort of like ripples from a pebble tossed in a pond, it feels like we are creating positive ripples in the lives of the students. ... At this stage in my life it really feels right to be investing in the next generation."

While peering over a cup of coffee, Ron may have summed it up best. "It's the most amazing thing I've ever seen".

NEED NOMINATING COMMITTEE CHAIRMAN AND VOLUNTEERS

Ron O'Dea

We want YOU for the EAA Chapter 35 Officer Nominating Committee! Do you want to make a difference in your local chapter? Contact any chapter board member when you've decided this is how you'll contribute.

Your chapter board of directors has issued a challenge. From among our incredible membership, identify and present a candidate ad hoc nominating committee. As chairman of this committee, you will recruit four other members in good standing, and present your candidate committee to the board for selection.

Once selected, your committee will canvass our current officers and motivated members, consult with the board, and develop a slate of nominees to carry on the work of administrating and leading one of the premier chapters of the Experimental Aircraft Association. The committee finishes its work by presenting a slate of officers to the general membership at the October meeting. (other methods are

available) The elections are held the following month. Here are the particulars from our bylaws:

• ARTICLE 7. Elections

A nominating committee consisting of five (5) Chapter members shall be selected by the Board of Directors no less than 90 days prior to the annual membership meeting. The Committee shall select at least one candidate for each Principle Office to be filled at such meeting and shall present the slate of candidates to the members not less than thirty days prior to the meeting. This slate shall be presented to the members by one or more of the following methods:

- Presented at a monthly meeting or special-called meeting
- Sent via email or mail.
- Included in a publication emailed or mailed to the members. (e.g. monthlynewsletter)
- Posted to the chapter web presence

Contact EAA35Pres@gmail.com

Runway 35 Aug 2019 Volume 61 Issue 8 Page 8

CHAPTER EDUCATION: CHAPTER 35 RAY SCHOLARSHIP RECPIENT BEGINS FLYING LESSONS!

Chuck Fisher

[this was a press release submitted for publication to media outlets]

On clear San Antonio morning, Southwest High School student Zachary Ruiz carefully inspects each panel and instrument of a white and blue Symphony S-160 airplane. It is one of 17 aircraft operated by Stinson Airport's Sky Safety Flight Training Academy. Under the watchful eye of his flight in-

structor Lacy
Law, Zachary
consults his
checklist at each
item and confirms everything
is in order. This
discipline is essential as he
learns to fly.
With the backing
of his local Exper-

imental Aviation Association chapter, his teachers and mentors and an amazing scholarship, Zachary is beginning his life journey to become a professional pilot.

Zachary is a participant in Southwest High School's innovative STEM Aviation and Aerospace Program. He and his classmates have worked with a unique blend of highly skilled teachers and experienced volunteers to learn fundamentals of aerospace engineering and

aircraft maintenance as well as completing an intensive course in flying fundamentals and simulator training. Zachary's role has also included being a Project Manager, helping to orchestrate team-construction of an actual Vans RV-12 aircraft at his school. The team, dubbed "Southwest Supreme Dragon Aviation", hopes this aircraft will be completed, certified and flying by the time Zachary graduates.

Zachary was introduced to flying in part by San Antonio's Experimental Aviation Association Chapter 35. Now an active member of the group, he has flown in member aircraft as part of the "Young Eagles" introduction to flight program and studied alongside chapter mentors. With the support of the group, he was recently selected by the Experimental Aviation Association, from nominees nationwide,

to receive a prestigious Ray Aviation Scholarship to cover the expenses of his professional pilot training.

The Ray Aviation Scholars program, administered by the Experimental Aircraft Association in Oshkosh, Wisconsin, provides up to \$10,000 scholarships for select young people who are seeking to learn to fly. Local EAA chapters are responsible for identifying youth for the Ray Aviation Scholarship pro-

gram and mentoring them through flight training. The Ray Foundation is a legacy of James Ray, an EAA lifetime member who was dedicated to aviation and youth education and is designed to help meet the tremendous demand for pilots and associated aviation careers.

The Experimental Aviation Association is the world's largest organization dedicated to recreational aviation with over 219,000 members. San Antonio's EAA Chapter 35, founded in 1957, is one of the oldest of 900 chapters nationwide and was specifically selected to mentor and support Ray Scholarship recipients through their flight training journey. The chapter sponsors a number of youth activities, scholarships and activities designed to introduce a new genera-

tion of future pilots to aviation. Chapter 35 has over 100 members and holds meetings and events at San Geronimo Airpark on the west side of San Antonio the second Saturday of each month. More information on EAA Chapter 35 is available at https://eaa35.org and on the Experimental Aviation Association at www.eaa.org.

Back at Stinson Airport, Zachary completes his pre-flight and settles in for his first flight at the controls. His journey has begun. Congratulations Zachary Ruiz, Ray Scholar – future pilot.

Anderson Oviation Flight Instruction & Aircraft Rental

Located at Bulverde Airport in Downtown Bulverde, TX

Private Pilot Instrument Commercial Multi-Engine Ratings

(830)438-IFLY (4359)

http://andersonaviationtx.com

Runway 35 — The Official Newsletter of EAA Chapter 35—San Antonio, Texas

AIRVENTURE - SEE MORE AT https://www.facebook.com/eaa35/ and on e-version page 22

Runway 35 — The Official Newsletter of EAA Chapter 35—San Antonio, Texas

THE BUILDER'S CORNER THE APPALLING PAWL

Mark Julicher

A bicycle, socket wrench, hose reel, ground-wire reel, and a dozen other devices use a ratchet and pawl mechanism. As aviators we encounter this humble little device all the time, but sadly, a large number of us do not know how it works and as a result life is more difficult. So here is a little mechanical elucidation that may make things easier for you in the future.

A ratchet and pawl is that "clicky thing" in the fuel hose reel and the ground wire reel. Its job is to prevent the spring-loaded reel from retracting the hose when you don't want it to retract and to allow it to retract when it should. Figure one shows a simple ratchet and

pawl setup.

Rotation in this direction Pawl prevented by the pawl. Spring fixed here Ratchet

Figure 1: Ratchet and pawl. (Graphic Credit Wikipedia)

counterclockwise. Useful, but not exactly what we need in a reel that must go both in and out. Figure two is a typical reel

found at any airport, gas station, work shop - you name it - they are everywhere. Look closely. Do you see the ratchet? Notice that the ratchet teeth only go part way around

Obviously the ratchet in

figure one can only turn

the mechanism. That means that the reel can't retract when the

ratchet is in position to engage the pawl but it can retract when the pawl is not aligned with the ratchet.

As the clever reader that you are, you realize that the pawl is spring loaded to the engage position and there must be some means to disengage it so the reel will retract. Yes, such is the case. Carefully examine figure three. It shows exactly how the pawl disengages when the hose or wire is pulled slightly past the ratchet Figure 2: Reel with Ratchet and Pawl teeth, but engages whenever the pawl is contacting the ratchet teeth.

Mechanism. (Photo credit Graco company)

Say what? I have to be kidding of course. If you are not a mechanical engineer you may not be able to cipher the parts breakdown. That is OK. What you need to understand is that when you hear the

Figure 3: Illustrated parts of a Ratchet and Pawl Reel Mechanism (Graphic credit Graco company)

pawl go, "click, click, click" it is engaging the ratchet and when you hear the pawl stop clicking that ratchet is disengaged and the reel will then retract.

Typically there are about four clicks (engaged) and then silence (disengaged) and then when you pull the

hose out further the clicks begin anew. If you listen, you can always engage and disengage the pawl when you want. Don't be that person that stands there and pulls and releases and pulls ands releases and only engages the pawl by sheer accident.

By now, many readers are thinking, "I can't believe he is writing this trivial stuff." Well I hope it is trivial to you, but based on the number of times I see that person doing the tug-of-war with the fuel hose and ground wire I know that somewhere, someone is now a little wiser about hose reels.

Now for some interesting broken stuff.

Figure 4 shown under the rocker cover of an O-360. The customer complaint was high oil consumption and there was some excess oil in

the cowling.

Have you spotted the problem yet? Look closely at the retaining spring that holds the pushrod shroud tubes in place. The right half is there, the left half fell

Figure 4: Rocker cover removed from O-360 cylinder.

(Continued on page 13)

THE BUILDER'S CORNER (CONTINUED)

(Continued from page 12)

out on the ground when the rocker cover was removed. The pushrod shroud tube itself was free to move back and forth between the cylinder head

and the crankcase.

If the last mechanic had just given a little wiggle to each pushrod tube at annual time this might have been discovered. As it was, the pushrod shroud tube was destroyed and leaked oil.

OK, one more. Figure 5 is a set of sparkplugs from a plane that was recently in our shop. Yow! This is a new "personal best." I don't see how this engine was running, but it was getting an "OK" magneto drop.

Runway 35 — The Official Newsletter of EAA Chapter 35—San Antonio, Texas

Country

BRIAN GOODE

Brian Goode

Please be advised that the clothing merchandise provider for the Country Store has been sold and the new company is not interested in our business.

They will only be doing large contract work and nothing for the little accounts like us.

The good news is that our representative is no longer there either. I spoke with her this recently and she is getting a job with another provider here in town that can supply us with the same or similar products we have been supplying to EAA Chapter 35 The shirt is 100% ring-spun combed cotton pique. Solid dark blue back.

We have a limited supply of shirts in inventory. Here they are:

The 36" long X 34" wide apron is made of stain resistant material. It has 2 pockets on the front and a thermometer/pencil pocket on the bib and an adjustable neck strap.

	-1340
TEXAS FLAG POLO SHIRTS	One Medium
	2 Extra large
TEXAS FLAG FISHING SHIRT	One Medium
YELLOW POLO SHIRTS	One Small
	One Medium
	One Extra Large
	Two XX Large
TEXAS FLAG APRONS	Only 4 left
Additional Items available	
BASEBALL CAPS (with logo)	5 TO SELL
CHAPTER 35 DUFFLE BAGS	Only 2 left
COFFEE MUGS	Eighteen
REMOVE BEFORE FLIGHT KEY TAGS	Plenty
KOOZIES	Plenty
BUMBER STICKERS, DECALS AND PATCHES	Lots
ALUMINUM WHEEL CHOCKS	3 Double sets
WASH WAX PRODUCTS	Limited supply

JULY MYSTERY PLANE REVEALED

DOUG APSEY

Doug Apsey

Congratulations to Charlie Brame, Ira Wagner and Jim Humphries for correctly identifying our July mystery airplane as the Lockheed UC-85, the military version of the Lockheed Model 9D Orion. Only one UC-85 was delivered to the US Army Air Forces.

The Model 9 Orion was designed by Richard A. von Hake and first flew in 1931. It received its type certification in

May of 1931. The Orion shared many features of two earlier Lockheed

"Shellightening" previously flown by Jimmie Doolitle for Shell Oil, later owned by Paul Mantz

designs, the Altair and the Vega. Like its predecessors, the Orion had an all wood airframe. The Orion's wings were the same as those used on the Altair and Vega and the same molds were used to build the fuselage of all three aircraft which accounts for their similarity in appear-

ance. Several versions of the Model 9 were built, mainly differing in the power plant used. Most were either Model 9's powered by a 420 hp Pratt & Whiney Wasp radial engine or the Model 9D powered by a 550 hp Pratt & Whitney Wasp engine. The Model 9D had a top speed

of 220 mph and a cruise speed of 205 mph. Range was around 750 miles. The Orion was built as a commercial passenger airplane with seating for six located in a compartment below and behind

the raised,

"Sheellightening" restored to resemble a Swiss Air Orion Model 9B (Swiss Transport Museum)

single seat cockpit. The first Orion entered into commercial service

(Continued on page 16)

NAME THE PLANE

DOUG APSEY

In honor of AirVenture 2019, I thought it might be appropriate to choose an experimental airplane for this month's mystery airplane. There are so many interesting homebuilts to choose from, I decided to give you three to work on. So here are your mystery airplanes for August. Who will be the first to email me at dapsey@satx.rr.com with the following information about this month's mystery airplanes?

- 1. What are they?
- 2. Who designed each one?
- 3. What year did the original version of each airplane first fly?

P.S. If you happen to have seen any of these airplanes at Oshkosh this year or any other fly-in and have a picture, please send it to me and I'll include it in the reveal article.

DOUG APSEY

in May of 1931 and was operated by Bowen Air Lines out of Fort Worth, Texas. This airline later became Northwest Airlines. American Airways, which later became American Airlines, also operated several Orion Model 9D's. However, the Orion's life as a commercial passenger carrier was short lived when, in 1934, the Civil Aeronautics Authority ruled that single engine aircraft could not be used as major air carriers and that commercial aircraft required both a pilot and copilot. They were then relegated to a life of cargo and mail hauling or sold to individuals for charter work and private use. Twelve were used in the Spanish Civil War during which all were destroyed. The Model 9's were faster than most military aircraft of that era and a couple ended up as a favorite of some of the top air race pilots in the early to mid-1930's.

The Model 9 Orion was the last wooden monoplane produced by Lockheed. In all, around 35 variants of the Orion were built when production was stopped. Due to the complexity of the all wood airframe they often had to go back to the Lockheed factory for repair of any major damage so were often scrapped rather than repaired. It appears that no Model 9's remained airworthy past the 1940's. The only survivor that is close to being a Model 9 Orion is a modified Altair once known as "Shellightening" and used by Shell Oil Company's aviation manager, Jimmy Doolittle, for cross-country and exhibition flights. That airplane was later sold to Paul Mantz who raced it in both the 1938 and 1939 Bendix Air Races. It was purchased by Swiss Air in the 1960's and restored to look like one of the two original Swiss Air Orion Model 9B's used by the airlines in the 1930's.

That airplane is currently on display in the Swiss Transport Museum in Lucerne, Switzerland.

Probably the most famous, or maybe infamous, Lockheed Orion was a highly modified Model 9E that crashed in Alaska on August 15, 1935, taking with it pilot Wiley Post and humorist Will Rogers.

The source for this article is: https://en.wikipedia.org/wiki/Lockheed_Model_9_Orion

American Airways Model 9 Orion www.airwar.ru

CLASSIFIED ADVERTISMENTS

T-Hangar Available: T-Hangar 30B available O/A 8-15-2019. \$325 / Mon. Contact faaexamdoc@yahoo.com (expires Oct 2019)

Runway 35 Editorial Change

Chuck Fisher

We are saddened to report that **Richard Poenisch** who has brought us a superb Runway 35 for nearly 2 years as stepped down as editor. Richard quickly learned the skills needed to put together a top tier publication and despite tremendous communication challenges on his fairly remote ranch has brought us a superb product every month. Recently he suffered a significant injury that for a while at least has made it almost impossible to perform the dexterity skills to assemble the newsletter.

We are tremendously grateful to Richard for doing such a great job!

In the same breath, Chapter 35 welcomes **Andrea McGilvray** who has volunteered to strap on the editor's job. I am quite sure that with her energy, we'll see even more creativity and enthusiasm in our publication. Welcome Andrea!

To post a classified—contact the editor at eaa35news@gmail.com

- You must be an EAA Chapter 35 member.
- Ads are FREE and will run for 3 Months from the last date you re-verify that the item is still for sale.
- PLEASE Notify me when your item sells!!
- You must contact the editor by e-mail or phone to extend your ad beyond the expiration date

CHAPTER CALENDAR — CONTACT EAA35VP@GMAIL.COM - PROGRAMS ARE TENTATIVE AND SUBJECT TO CHANGE!

AUGUST	10	LUNCH MEETING	EAA Chapter 35 Clubhouse Lunch 11:30 am Meeting/Program 12:30 pm
SEPTEMBER	14	LUNCH MEETING	EAA Chapter 35 Clubhouse Lunch 11:30 am Meeting/Program 12:30 pm
OCTOBER NOVEMBER	9	FLY-IN BREAKFAST EVENT Chef, Prep Cooks, Servers Needed BOD Meeting ANNUAL CHILI COOKOFF EAA Chapter 35 Fly-mart Annual Membership Meeting and Election of Officers Lunch and Chili Judging	EAA Chapter 35 Clubhouse 9:00 - 12:00 am 12:30 am EAA Chapter 35 Clubhouse 10:00 - 11:30 am 11:30 am Immediately following the meeting
DECEMBER gat, DRINK BE MERRY	14	CHRISTMAS PARTY Christmas gathering 11-12 Lunch catered Gift Exchange ~\$15 target for gifts but that's up to you!	EAA Chapter 35 Clubhouse Social Hour 11:00 pm Lunch Served Noon-1:00 pm Gift Exchange 1:30 to 3:00 pm

UPCOMING EVENTS

Aviation Calendar of Events websites

Aero Vents

EAA

http://Aero Vents.com

http://www.eaa.org/calendar

Fly-ins

http://www.flyins.com

Fun Places

Social Flight

http://socialflight.com

Council of Air Shows https://www.airshows.aero/Page/ASCalendar

Milavia http://milavia.net

Aug 3

Rusty Pilots presented by AOPA Ambassador Pat Brown and hosted by Anson Aviation
Anson Aviation / Sugar Land Regional Airport
Sugar Land, TX
09:00 AM - 11:00 AM

Waverly Acres Fly-in and Home Show

Waverly Acres Residential Airpark New Waverly, TX 11:00 AM - 05:00 PM

Aug 10

Pancake Breakfast Fly-In (Young Eagle Rally) New Braunfels - New Braunfels, TX

Aug 14

Breaking the Chain (IFR Planning Consideration) Austin Executive Airport FBO Pflugerville, TX

07:00 PM - 09:00 PM

Aug 16

VMC Club EAA 35 San Antonio,TX, o6:oo PM - o7:oo PM

Aug 17

Wings and Wheels - August 2019 1940 Air Terminal Museum Houston, TX 11:00 AM - 03:00 PM

Aug 17-18 10:00

CAF Fly the Fortress—San Antonio Stinson Airport (KSSF) Reservations at b17texasraiders.org

www.gunshack.com (210) 858-6882

Lance Skok, Owner 210-893-2391 lance.skok@gunshack.com 15241 Bandera Rd. Helotes, TX 78023

Fax: (877) 678-7779

Paid Advertising Through July 20120

Paid Advertising Through Apr 2019

DAVID BAKER

Artist

275 Thorain Blvd. San Antonio, Texas 78212 (210) 410-2323 bakerdf@texas.net

www.davidbakerart.com

NET SHIRES
President

(210) 524-9525 (210) 524-9526 (Fax)

(210) 367-3477 (Cell)

600 Sandau Rd., Suite 100 San Antonio, TX 78216 Mon-Fri 10am-6pm pilotshop@aol.com

Aircraft Rental

Flight Instruction

Bill Kendrick

Owner

Mobile - (210) 363-5693

Work - (210) 994-6049 Paid Advertising Through July 2019

2376 Bulverde Road, Suite 112 Bulverde, TX 78163-4593 (830) 386-4236 (210) 745-1750 Fax (830) 515-5941

GERALD SABOE DO MPH COL USAF RET CHARLES R. FISHER JR. MD MPH COL USAF RET

Specialists in Aerospace Medicine FAA Senior AME Make appointment at www.saboeavmed.com

Paid Advertising thru Sept 2019

YOUR AD HERE!

Advertisement Prices for EAA 35 Newsletter

Size (percent page)	Monthly		Per YEAR		Savings
10% (business card size)			\$	35.00	
25%	\$	8	\$	86.40	10%
50%	\$	15	\$	153.00	10%
100%	\$	30	\$	324.00	15%
Classified ads	(1	/lembers	Only)		Free

EAA Chapter 35 Leadership

Officers

President:	Steve Jones	Vice President:	Darren Medlin	
210-570-9435	eaa 35 pres@gmail.com	(210) 875-9971	eaa 35 vp@gmail.com	
Secretary:	Mike Landis	Treasurer:	Dee Brame	
210-289-7445	mlandis 7210@sbcglobal.net	210-493-5512	DeeB@satx.rr.com	

Board of Directors

Past Presidents		At Large	
Ms. Adrea McGilvr	ay	Chuck Fisher	
210-413-7392	cowgirl capital @att.net	210-878-5561	eaa35news@gmail.com
Nelson Amen (2012	2-2014)	Brian Goode	
210-834-1991	nelson.p.amen@gmail.com	727-709-1159	ladybgoode@msn.com
Dave Baker (2010-2012)		Ron O'Dea	
210-410-9235	ifly a erosport@sbcglobal.net	210-488-5088	r2av8r@gmail.com

Chairpersons

Facilities:	Freda Jones	Newsletter Publisher:	Chuck Fisher
(210) 570-9435	eaa 35 facility@gmail.com	210-878-5561	eaa35news@gmail.com
Air Academy:	Maarten Versteeg	Newsletter Editor:	Richard Poenisch
210-256-8972	$maarten.\ Versteeg@sbcglobal.net$	210-823-0474	eaa35news@gmail.com
Board Advisor:	John Killian	Builders Academy:	Lew Mason
830-438-9799	jmkillian 1@gmail.com	210-688-9072	lewn an@sbcglobal.net
Young Eagles:	Philip Vaneau	Aircraft Builders:	Craig Geron
210-887-3135	pvaneau@gmail.com	210-372-1217	rv8@satx.rr.com
Tool Crib:	Lew Mason	EAA Hangar:	Lew Mason
210-688-9072	lewn an@sbcglobal.net	210-688-9072	lewn an@sbcglobal.net
Public Affairs:	Jose Garcia	Membership:	Ron O'Dea
	eaa 35 pr@gmail.com	210-488-5088	r2av8r@gmail.com
Website:	Dave Baker	Country Store:	Brian Goode
210-410-9235	ifly a erosport@sbcglobal.net	727-709-1159	ladybgoode@msn.com
Safety Officer:	Ron O'Dea		June Goode
210-488-5088	r2av8r@gmail.com	727-439-1159	junegoode@msn.com

Flight Advisors

RB 'Doc' Hecker		Mark Julicher	
210-391-1072	tcflyingdoc@yahoo.com	210-382-0840	mjulicher@earthlink.net
Ron O'Dea			
210-488-5088	r2av8r@gmail.com		

Technical Counselors

RB 'Doc' Hecker		Mark Julicher		
210-391-1072	tcflyingdoc@yahoo.com	210-382-0840	mjulicher@earthlink.net	
Nick Leonard		Lew Mason		
830-765-7481	ohlson 38@gmail.com	210-688-9072	lewnan@sbcglobal.net	

The FINE PRINT: Please note that, as always, in the past, present, or future, any communication issued by the Experimental Aircraft Association Chapter 35, regardless of form, format, and/or media used, which includes, but it not limited to this newsletter and audio/video recordings, any digital formats including any EAA Chapter 35 website, is presented solely for the purpose of providing a clearinghouse of ideas, opinions, and personal accounts. Anyone using the aforementioned does so at their own risk. Therefore, no responsibility or liability is expressed or implied and you are without recourse to anyone. Any event announced and/or listed herein is done as a matter of information only and does not constitute approval, control, involvement, sponsorship or direction or any event local or otherwise.

Chapter 35 meets
Each Second Saturday of the Month

AUGUST 10
LUNCH MEETING
EAA Chapter 35 Clubhouse
Lunch 11:30 am
Meeting/Program 12:30 pm

EAA Chapter 35 is part of the worldwide network of EAA chapters. EAA embodies the spirit of aviation through the world's most engaged community of aviation enthusiasts. EAA's 170,000 plus members enjoy the fun and camaraderie of sharing their passion for flying, building and restoring recreational aircraft. Our clubhouse and building facilities are located at San Geronimo Airpark (8T8) located off FM 471 (Culebra Rd) West of San Antonio.

For 60 years Chapter 35 has represented aviators of creativity who share a passion for flying. Come join us!

Click Here for Link to 8T8 on AirNav.com

Ron O'Dea, Membership Chairman 15464 FM 471 W., #14 San Antonio, TX 78253

Paste Address Label Here

ALL You Need to Keep it Looking New!

Water-Based, Non-Corrosive, Alcohol & Ammonia Free. Meets Boeing Aircraft Spec. D6-17487P & D6-7127M

Wash Wax ALL
All purpose cleaner?
wax that you can safety
use on everything you
clean. Leaves an antistatic protective coating
on aircraft, cars, boats,
motorcycles, and RVs.
Lifts dirt without
scratching.
Spray On - Wipe Dry

Wash Wax ALL Degreaser All purpose Degreaser/ wax that you can safely use for those tough, greasy, olly cleaning jobs such as, aircraft engine and exhaust areas, landing gear, car wheels and tires, boat transom and water line. Removes dirt and black streaks without scratching. Spray On - Wipe Dry

Belly Wash
The quickest and easiest
way to clean the dirtiest
aircraft beilies, engine
areas, and landing gear.
Safely removes grease, oil,
hydraulic fluid, and exhaust
soot without scratching
the surface.
Spray On - Wipe Dry

PlexALL
leaves an anti-static
protective coating on
all aircraft windows,
both plastic and
heated glass. Plex ALL
is also safe to use on
cockpit instruments
and displays.

Spray On - Wipe Dry

Waterless Wash Wax Mop - Faster, Easier, Safer.

The only mop with two sides. one wet and one dry. Now you can waterless wash and wax with the reach and leverage of an extension pole. This allows you to clean a much larger area faster and with less effort, while also eliminating the safety hazards associated with

constantly climbing and moving a ladder. Our customers report time savings of up to 50% over waterless hand application.

Aero Scrubber
Soft, non-scratching, long-lasting,
reusable scrubber pad. Use with
Wash Wax ALL for removing bugs
from leading edges and for tough
cleaning jobs such as aircraft
bellies and engine areas.

AeroTowel
All purpose microfiber towel.
Super soft, absorbent, longlasting, and lint-free. The
best towel for all of your
cleaning needs.

AeroDiaper Soft, absorbent, lint-free, 100% cotton 1-ply diaper for all your cleaning and polishing needs.

Waterless
Wash Wax Mop
Starter Kit
All you need to get started with
the new Wash Wax Mon.

Starter Kit All you need to get started with Wash Wax ALL.

Leather/Vinyl Kit All you need to clean, restore and protect leather and vinyl in one kit.

Cabin Cleaner Cleans and removes beverage spills and stains from carpets, seats, tray tables, side panels, cockpit, and galleys.

SafeSolv

All purpose citrus solvent.
Removes tar, oil, hydraulic
fluid, adhesives, and gum.
A safe, effective, alternative
to toxic chemicals that is
safe to use on paint, plastic,
glass, bare metal, carpet,
and seats.

Leather Scap Safely and gently cleans leather and vinyl. Removes dirt, grime, body oils, and lotions.

Leather Care
Restores, moisturizes,
conditions, and protects
leather and vinyf. Repels
dust and dirt without
leaving oily residue.
Provides long lasting
protection.

Rubber Care

Easy to use water-based rubber and de-ice boot care product. Restores and protects rubber, giving that new semigloss look, without leaving an oily residue. Excellent on weather stripping, tires or any rubber or plastic item.

Water Spot Remover

Quick, easy, safe way to remove hard water spots from paint, plastic, vinyl, clear coat, gel-coat, bare metal, and other hard surfaces. Use Wash Wax ALL to prevent hard water spots.

PolishALL

Easy-on, easy-off liquid polish. Removes oxidation and fine scratches from paint, plastic, aluminum, silver, and other metals. Can be used by hand or with power polisher.

Wash Wax Clay

Safely removes surface contaminants allowing wax to bond better. Removes overspray, tree sap, acid rain, & rail dust. Safe to use on paint, plastic, glass, chrome, gelcoat, and other hard surface.

Sold By:

THE EAA CHAPTER 35 COUNTRY STORE